TECHNICAL REPORT BRL-TR-2729 # KINETIC MECHANISMS FOR PREMIXED, LAMINAR, STEADY STATE HYDROGEN/NITROUS OXIDE FLAMES Terence P. Coffee May 1986 APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLIMITED. THE COPY US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND 104 86 Destroy this report when it is no longer needed. Do not return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' rames in this report does not constitute indorsement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |--|--------------------------------------|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | HECIPIENT'S CATALOG NUMBER | | | | Technical Report BRL-TR-2729 | | | | | | 4. TITLE (and Subtitle) | | TYPE OF REPORT & PERIOD COVERED | | | | Kinetic Mechanisms for Premised, L | | !
 | | | | Steady State Hydrogen/Nitrous Oxid | e Flames | | | | | | | 6. PERFORMING ORG, REPORT NUMBER | | | | 7. AUTHOR(a) | | 8 CONTRACT OR GRANT NUMBER(4) | | | | | | | | | | Terence P. Coffee | | | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | US Army Ballistic Research Laborat
ATTN: SLCBR-IB | ory | 1L161102AH43 | | | | Aberdeen Proving Ground, MD 21005- | 5066 | 1L101102AH43 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | US Army Ballistic Research Laborate | ory | May 1986 | | | | ATTN: SLCBR-DD-T | | 13 HUMBER OF PAGES | | | | Aberdeen Proving Ground, MD 21005- | 5066 | 30
, 15. SECURITY CLASS. (of this report) | | | | William Common Robinson | in tropi controlling control | Unclassified | | | | · | | Unclassified | | | | | | 154 DEC. ASSIFICATION DOWNGRADING SCHEDULE | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release; distr | ibution unlimited | <u>.</u> | 17. DISTRIBUTION STATEMENT (of the abstract entered | In Block 20, If afficient fro | m Report) | | | | · | | | | | | | | | | | | | | | | | | IS. SUPPLEMENTARY NOTES | | | | | | SID SUPPLEMENTARY NOTES | 19. KEY WORDS (Continue on reverse elds if necessary a | |) | | | | | Premixed Flames
One-Dimensional I | | | | | | · · - · · · - · | | | | | Hydrogen/Nitrous Oxide Flames Detailed Kinetics Burning Velocity, Species Profiles | | | | | | | | | | | | 20. ABSTRACT (Continue on reverse elde if recordary as | | | | | | A model has been developed for | r premixed, lamin | nar, one-dimensional | | | | hydrogen/nitrous oxide flames. Res | sults have been c | compared with a range of | | | | experimental data. The present mod | del roughly repro | oduces the data, but | | | | inaccuracies still exist. Sensitive to indicate the additional experimental experiments. | vity and screening | ng analyses have been used | | | | to reacce our additional exhering | surar dara needed | i to imbione the model *** | | | DD FORM 1473 EDITION OF P NOV 65 IS OBSOLETE されたいからなりませんのないのは、これのなからないのできょうとうなる ## TABLE OF CONTENTS | | | Page | |------|-----------------------------------|------| | | LIST OF FIGURES | 5 | | | LIST OF TABLES | 7 | | ı. | INTRODUCTION | 9 | | II. | NUMERICAL PPOCEDUCE | 9 | | III. | KINETIC SCHEME | 10 | | IV. | COMPARISON WITH EXPERIMENTAL DATA | 12 | | v. | SENSITIVITY ANALYSIS | 20 | | vı. | DISCUSSION | 23 | | VII. | CONCLUSIONS | 24 | | | REFERENCES | 25 | | | DISTRIBUTION LIST | 29 | DTIC ELECTE JUL 3 1986 | QUALITY
INSTRUCTED
3 | | |---|------| | Accession For | 1 | | NTIS CRACI | | | DTIC THE | - [] | | Unathille 10 | ("] | | Justin 1991- | | | Distribution Availability Availability Atol. a. Dist Speci. | | | · | | # LIST OF FIGURES | Fig | ure 1 | age | |-----|---------------------------------------|--------------| | 1 | Dixon-Lewis Flame, Last Case, Table 4 | . 17 | | 2 | Cattolica, Smooke, and Dean Flame | . 18 | | 3 | Vanderhoff et.al. Flame | . 2 0 | | 4 | Decker and Kotlar Flame | .21 | # LIST OF TABLES | | <u>Page</u> | |---|--| | 1 | REACTIONS IN THE H ₂ /N ₂ O SYSTEM11 | | 2 | BURNING VELOCITIES - DUVAL AND VAN TIGGELEN | | 3 | BURNING VELOCITIES - METHANE FLAMES - BURKE AND VAN TIGGELEN | | 4 | BURNING VELOCITIES - DIXON-LEWIS16 | | 5 | LOGARITHMIC SENSITIVITY COEFFICIENTS FOR BURNING VELOCITIES | ### I. INTRODUCTION We are interested here-in the detailed kinetics governing premixed, laminar, one-dimensional hydrogen, nitrous oxide flames. Our long range goal is to understand the kinetics governing propellant decomposition, where nitrogen chemistry is important. Hydrogen/nitrous oxide flames are the simplest case of a flame controlled by nitrogen chemistry. This flame has previously been modeled by Cattolica et. al. 1 However, their model was compared only with one set of experimental profiles, a stoichiometric flame strongly stabilized on a porous plug flat flame burner. The model considered here is compared with a wider range of experimental data. We conclude that the basic mechanism is understood, but indicate where there are uncertainties in the model and the type of experimental data needed to resolve these uncertainties. ### II. NUMERICAL PROCEDURE The governing equations for the chemical species and the temperature are given in Ref. 2. These equations are integrated in time, using a finite element method, until the steady-state solution is obtained. 3-5 R. Cattolica, M. Smooke, and A. Dean, "A Hydrogen-Nitrous Oxide Flame Study," Western States Section of the Combustion Institute, Paper WSS/CI 62-95, 1982. ²T.P. Coffee and J.M. Heimerl, "Transport Algorithms for Premixed, Laminar, Steady-State Flames," Combustion and Flame, Vol. 43 pp. 273-289, 1981. ³T.P. Coffee and J.M. Heimerl, "A Method for Computing the Flame Speed for a Laminar, Premixed, One Dimensional Flame," BRL Technical Report ARBRL-TR-02212, January 1980 (AD A082803). ⁴J.M. Heimerl and T.P. Coffee, "The Detailed Modeling of Premixed, Laminar, Steady-State Flames. I. Ozone," <u>Combustion and Flame</u>, Vol. 39, pp. 301-315, 1980. ⁵T.P. Coffee and J.M. Heimerl, "A Computer Code for the Solution of the Equations Governing a Laminar, Premixed, One-Dimensional Flame," BRL Memorandum Report ARBRL-MR-03165, April 1982 (AD A114041). Besides the kinetics information, thermodynamic and transport data are required. The thermodynamic properties are obtained using the polynomial fits of Gordon and McBride. The molecular parameters σ , ε/κ , and μ for the hydrogen/oxygen species are from Warnatz. The parameters for the nitrogen species are from Svehla. The polarizabilities are from Reid and Sherwood. These are used to compute the individual species thermal conductivities and the binary diffusion coefficients. The multicomponent mass fluxes $(\rho Y_i V_i)$ and heat flux (q) are computed using transport Method VI from Ref. 2. ### III. KINETIC SCHEME The forward reactions used in this paper are listed in Table 1. The rates of the Lack reactions are computed from the forward rate coefficients and the equilibrium constant for the reaction. The hydrogen/oxygen scheme (the first 11 reactions) is taken from Warnatz. Most of the nitrogen chemistry rate coefficients are from a recent review by Hanson and Salimian. This review did not include reaction 20, which is taken from an earlier critical review by Baulch et. al. 11 The reverse rate coefficient for reaction 15 is discussed by Hanson and Salimian, ⁶s. Gordon and B.J. McBride, "Computer Program for Calculation of Complex Equilibrium Compositions, Rocket Performance, Incident and Reflected Shocks and Chapman-Jouquet Detonations," NASA-SP-273, 1971 (1981 program version). ⁷J. Warnatz, "The Structure of Laminar Alkane-, Alkene-, and Acetylene Flames," 18th International Combustion Symposium, The Combustion Institute, pp. 369-384, 1981. ⁸R.A. Svehla, "Estimated Viscosities and Thermal Conductivities of Gases at High Temperatures," NASA Technical Report R-132, Lewis Research Center, Cleveland, OH, 1962. ⁹R.C. Reed and J.K. Sherwood, The Properties of Gases and Liquids, 2nd edition, McGraw-Hill, NY, 1966. ¹⁰ R.K. Hanson and S. Salimian, "Survey of Rate Constants in the N/H/O/ System," High Temperature Gasdynamics Laboratory, Stanford University, August 1983. ¹¹D.L. Baulch, D.D. Drysdale, and D.G. Horne, Evaluated Kinetic Data for High Temperature Reactions, Vol. 2, London: Butterworths, 1973. but the experiments to determine this show large differences, so no recommendation is made. Nip¹² is the only one to measure directly the forward rate coefficient for reaction 15, so we use this expression, but with the understanding that these values are not well determined. The third body efficiencies for the hydrogen/oxygen system are from Warnatz. We treat NO like N_2 or O_2 and N_2O like CO_2 . The efficiencies for reaction 20 are chosen to be the same as for reaction 4. The efficiencies for reaction 16 are estimated from data given by Baulch et. al. 11 This information is not accurately known, and the values used here are not much more than guesses. TABLE 1. REACTIONS IN THE H2/N2O SYSTEM
のでは、1990年には、 | | Reaction | | $\mathtt{A}^{\mathbf{b}}$ | В | С | Ref. | |-----|-------------------------|--------------------------------------|---------------------------|------------|--------------|------| | 1. | он + н ₂ | + н ₂ о + н | 1.00E+08 ^C | 1.60 | 1660 | 7 | | 2. | H + O2 | + OH + O | 1.20E+17 | 91 | 8340 | 7 | | 3. | 0 + H ₂ | + OH + H | 1.50E+07 | 2.00 | 3 800 | 7 | | 4. | H + O ₂ + M' | + HO ₂ + M' | 2.00E+18 | 80 | 9 | 7 | | 5. | н + но2 | + OH + OH | 1.50E+14 | 0.00 | 505 | 7 | | 6. | н + но2 | $+ H_2 + O_2$ | 2.50E+13 | 0.00 | 349 | 7 | | 7. | 011 + 1102 | + 11 ₂ 0 + 0 ₂ | 2.00E+13 | 0.00 | 0 | 7 | | 8. | о + но2 | + OH + O ₂ | 2.00E+13 | 0.00 | 0 | 7 | | 9. | H + H + M' * | + H ₂ + M'' | 1.80E+18 | -1.00 | 0 | 7 | | 10. | H + H + H ₂ | + H ₂ + H ₂ | 9.70E+16 | 60 | 0 | 7 | | 11. | ОН + ОН | + 0 + H ₂ 0 | 1.50E+09 | 1.14 | 0 | 7 | | 12. | N20 + 0 | + NO + NO | 6.92E+13 | 0.00 | 13400 | 10 | | 13. | N20 + 0 | $+ N_2 + O_2$ | 1.00E+14 | 0.00 | 14100 | 10 | | 14. | N ₂ O + н | + N ₂ + OH | 7.59E+13 | 0.00 | 7600 | 10 | | 15. | N ₂ O + н | + NO + NH | 1.90E+14 | 0.00 | 17360 | 12 | ¹²W.S. Nip, Ph.D. thesis, University of Toronto, Toronto, Canada, 1974, as referenced by ref. 1 and ref. 10. TABLE 1. REACTIONS IN THE H2/N2O SYSTEM^a (Con't) | 16. N ₂ 0 + M''' | + N2 + 0 + M' " " | 6.92E+23 | -2.50 | 32710 | 10 | |-----------------------------|------------------------|----------|-------|-------|------------| | 17. NO + H | + N + OH | 1.70E+14 | 0.00 | 24560 | 10 | | 18. NO + O | + N + O ₂ | 3.80E+09 | 1.00 | 20820 | 1 0 | | 19. 0 + N ₂ | + N + NO | 1.82E+14 | 0.00 | 38370 | 10 | | 20. NO + H + M' | + HNO + M' | 5.40E+15 | 0.00 | -300 | 11 | | 21. HNO + H | + NO + H ₂ | 1.26E+13 | 0.00 | 2000 | 10 | | 22. HNO + OH | + NO + H2O | 1.26E+12 | •50 | 1000 | 10 | | 23. KNO + O | + NO + OH | 5.00E+11 | •50 | 1000 | 10 | | 24. NH + H | + N + H ₂ | 5.00E+13 | 0.00 | 1000 | 10 | | 25. NH + OH | + N + H ₂ O | 5.00E+11 | •50 | 1000 | 10 | | 26. NH + O | + N + OH | 6.31E+11 | •50 | 4000 | 10 | | 27. NH + 0 | + NO + H | 6.31E+11 | •50 | 0 | 10 | a [M] = total concentration; [M'] = $0.4[NO] + 1.5[N_2O] + [H_2] + 0.4[O_2] + 6.5[H_2O] + 0.4[N_2] + 0.35[Ar]$; [M''] = $0.4[NO] + 1.5[N_2O] + 0.4[O_2] + 6.5[H_2O] + 0.4[N_2] + 0.35[Ar]$; [M'''] = $[NO] + 5.0[N_2O] + [H_2] + [O_2] + 5.0[H_2O] + [N_2] + [Ar]$. ### IV. COMPARISON WITH EXPERIMENTAL DATA Relatively few measurements of burning velocity have been made for hydrogen/nitrous oxide flames. The most complete set is due to Duval and Van Tiggelen. A selection of the flames measured is given in Table 2. One additional flame from Parker and Wolfhard (50% H₂ and 50% N₂O) has been included. X represents the mole fraction of a species, and the stoichiometric coefficient $\Phi = X_{\rm H2}/X_{\rm N2O}$. These are atmospheric pressure flames with an b A is in units of cm³ mol⁻¹ s⁻¹ and cm⁶ mol⁻² s⁻¹, $k=AT^{B}exp(-C/T)$. c 1.00E+08=1.00x10⁸. ¹³A. Duval and P.J. Van Tiggelen, "Kinetical Study of Hydrogen-Nitrous Oxide Flames," <u>Bull. Acad. Roy. Belges</u>, Vol 53, pp. 366-402, 1967. cold gas temperature of 290K. The burning velocities were measured using the schlieren cone method. The table includes the experimental burning velocity S_X , the model burning velocity S_M , and the percent difference 100 ($S_M - S_X$)/ S_X . With one exception, the model burning velocities are uniformly lower than the experimental values. The measurement of burning velocities has been critically reviewed by Andrews and Bradley. ¹⁵ In burner methods of measurement, the gas velocity normal to the flame is measured either directly or indirectly. The area of the flame must also be determined. Then the burning velocity can be derived. Andrews and Bradley discuss a number of possible difficulties with this procedure. The main problem arises from the thickness of the flame. The position within the flame at which the flame area is measured affects the results. Andrews and Bradley recommend using correction factors to reference the flame back to the cold gas surface. They argue that burner methods normally underestimate the burning velocity. More recently, Dixon-Lewis and Islam have studied burning velocity measurement using burner techniques. ¹⁶ They note that because of flow divergence, the derived burning velocity will be less for a plane near the hot side of the flame. They then show that to obtain accurate results the burning velocity must be referred to some position near the hot end of the flame. To obtain the gas velocity near the hot end of the flame, they recommend particle tracking. Duval and Van Tiggelen did not use particle tracking, and it is difficult to determine an appropriate correction to their data. As a fairly simple check, we note that they used the same apparatus to measure the burning プラフラフトの 一般の人の人の人の 一般の人の人の人が自己・ファイン・ストール 種目の ¹⁴W.G. Parker and H.G. Wolfhard, "Some Characteristics of Flames Supported by NO and NO2," 4th International Combustion Symposium, The Combustion Institute, pp. 420-428, 1953. ¹⁵G.E. Andrews and D. Bradley, "Determination of Burning Velocities: A Critical Review," <u>Combustion and Flame</u>, Vol 18, pp. 133-153, 1973. ¹⁶G. Dixon-Lewis and S.M. Islam, "Flame Modelling and Burning Velocity Measurement," 19th International Combustion Symposium, The Combustion Institute, pp. 283-291, 1982. velocities for methane/air flames. ¹⁷ The model for methane/air flames is better understood than for hydrogen/nitrous oxide flames, though it is not completely validated. ^{7,18,19} Table 3 compares the measurements of Burke and Van Tiggelen ¹⁷ with the model of Ref. 19. The model burning velocities seem too high for slower flames and slightly low for faster flames. Using this as an analogy, it seems likely that the hydrogen/nitrous oxide model does result in burning velocities that are somewhat too low. Dixor-Lewis has measured burning velocities for very slow hydrogen/ nitrous oxide flames using an Egerton-Powling flat flame burner and particle tracking. Some typical values are given in Table 4. The last flame in Table 4 is from another paper, here species profiles were also measured. The burning velocities are referenced to the initial temperature of 400K. As before, the model burning velocites are slower except for the very rich case. Dixon-Lewis and Islam measured the temperature profile and the $\rm N_2O$, $\rm H_2$, and $\rm N_2$ profiles through a flame using thermocouples and quartz probes. The results for $\rm H_2$ and temperature are given in figure 1. The model temperature profile is slightly steeper than the measured profile, reflecting the higher burning velocity. The $\rm H_2$ profile shows similar differences. The other two species profiles are similar to $\rm H_2$. In general, if the burning velocity is accurate, the temperature and major species profiles will also be accurate. ¹⁹ ¹⁷R. Burke and A. Van Tiggelen, "Kinetics of Laminar Premixed Methane-Oxygen-Nitrogen Flames," Bull. Soc. Chim. Belges, Vol 74, pp. 426-449, 1965. ¹⁸G. Dixon-Lewis, "Aspects of the Kinetic modeling of Methane Oxidation in Flames," 1st Specialists Meeting (International) of the Combustion Institute, France, pp. 284-289, 1981. ¹⁹T.P. Coffee, "Kinetic Mechanisms for Premixed, Laminar, Steady State Methane/Air Flames," Combustion and Flame Vol 55, pp. 161-170, 1984. ²⁰G. Dixon-Lewis, "Stability of Hydrogen- Nitrous Oxide-Nitrogen Flames on a Flat Flame Burner," Combustion and Flame, Vol 8, pp. 85-87, 1964. ²¹G. Dixon-Lewis and S.M. Islam, "Some Reactions of Hydrogen Atoms and Simple Radicals at High Temperatures," 10th International Combustion Symposium, The Combustion Institute, pp. 495-502, 1965. TABLE 2. BURNING VELOCITIES - DUVAL AND VAN TIGGELEN | x _{H2} | x _{N20} | x _{N2} | s _x | s _M | % Diff | |-----------------|---
---|---|---|--| | •2000 | •3000 | •5000 | 35 | 32.4 | - 7 | | .2300 | -3450 | •4250 | 65 | 48.1 | - 26 | | .2800 | .4200 | •3000 | 113 | 80.7 | -4 0 | | •2125 | .2125 | •5750 | 32 | 31.0 | - 3 | | -2500 | -2500 | •5000 | 65 | 51.1 | ~21 | | •3500 | •3500 | •3000 | 156 | 121.6 | -22 | | •5000 | •5000 | •6000 | 390 | 255.5 | -34 | | •3250 | .1750 | •5000 | 24 | 29.0 | 21 | | •3900 | •2100 | .4 000 | 69 | 58 .1 | - 16 | | •4550 | .2450 | •3000 | 129 | 96.3 | -2 5 | | | .2000
.2300
.2800
.2125
.2500
.3500
.5000 | .2000 .3000 .2300 .3450 .2800 .4200 .2125 .2125 .2500 .2500 .3500 .3500 .5000 .5000 .3250 .1750 .3900 .2100 | .2000 .3000 .5000 .2300 .3450 .4250 .2800 .4200 .3000 .2125 .2125 .5750 .2500 .2500 .5000 .3500 .3500 .3000 .5000 .5000 .6000 .3250 .1750 .5000 .3900 .2100 .4000 | .2000 .3000 .5000 35 .2300 .3450 .4250 65 .2800 .4200 .3000 113 .2125 .2125 .5750 32 .2500 .2500 .5000 65 .3500 .3500 .3000 156 .5000 .5000 .6000 390 .3250 .1750 .5000 24 .3900 .2100 .4000 69 | .2000 .3000 .5000 35 32.4 .2300 .3450 .4250 65 48.1 .2800 .4200 .3000 113 80.7 .2125 .2125 .5750 32 31.0 .2500 .2500 .5000 65 51.1 .3500 .3500 .3000 156 121.6 .5000 .5000 .6000 390 255.5 .3250 .1750 .5000 24 29.0 .3900 .2100 .4000 69 58.1 | TABLE 3. BURNING VELOCITIES - METHANE FLAMES - BURKE AND VAN TIGGELEN THE CONTROL OF THE SECOND SECO | Φ | X _{CH4} | x ₀₂ | x _{N2} | s_{χ} | s _M | % Diff | |------|------------------|-----------------|-----------------|------------|----------------|------------| | 1.00 | .1000 | •2000 | .7000 | 32 | 44.2 | 38 | | 1.00 | .1567 | .3133 | •5300 | 128 | 121.4 | - 5 | | 1.00 | •1750 | .3500 | •4750 | 159 | 144.3 | - 9 | TABLE 4. BURNING VELOCITIES - DIXON-LEWIS | Φ | x _{H2} | x _{N2O} | x _{N2} | s _x | s _M | % Diff | |-------------|-----------------|------------------|-----------------|----------------|----------------|--------| | •88 | .1247 | •1421 | •7332 | 12.4 | 9.5 | -23 | | •9 6 | .1263 | .1311 | .7426 | 11.0 | 8.8 | -20 | | 1.00 | - -12 69 | .1269 | .7462 | 9.9 | 8.5 | ~14 | | 1.77 | .2146 | .1210 | .6644 | 9.3 | 11.3 | 22 | Recently, Cattolica et. al. have made profile measurements using laser techniques on a 50% $\rm H_2$, 50% $\rm N_2O$ flame. The flame is strongly stabilized on a flat flame burner. The temperature of the burner is approximately 1000K and the gas flow from the burner is 8.84 cm/s. Note that the unbounded flame has a burning velocity of more than 250 cm/s (see Table 2). To model a burner stabilized flame, we assume that the species cannot diffuse back into the burner. Then the mass flux fractions of the species at the burner surface must be preserved. This is the boundary condition for each species. 22,5 A similar condition for the heat flux can be used for the temperature profile. However, it is simpler just to specify the temperature at the burner surface. Also, we assume that hydrogen atoms recombine on the burner surface to form $\rm H_2$. 22 When Cattolica et. al. modeled this flame, they used the experimental temperature profile and only solved for the species profiles. The rationale was that the heat loss was too complicated to model accurately. One difficulty is that the temperature profile can not be measured near the burner. Cattolica used a straight line to approximate the temperature profile ²²J. Warnatz, "Calculation of the Structure of Laminar Flat Flames III: Structure of Burner-Stabilized Hydrogen-Oxygen and Hydrogen-Fluorine Flames," Ber. Bunsenges, Phys. Chem. Vol 82, pp. 834-841, 1978. between the burner (assumed 1000K) and the first measured temperature point (around 1900K). This will lead to inaccuracies in the early part of the flame. Figure 1. Dixon-Lewis Flame, Last Case, Table 4. In our code, we did solve for the temperature profile, using the boundary condition that the temperature at the burner was 1000K. The temperature agreement is good nearer the burner, but the model temperature is noticeably higher than the experimental temperature (around 150K) further from the burner, probably because of heat loss to the surrounding air due to conduction or radiation (see fig. 2). Now consider the species profiles in fig. 2. The NH and NO profiles are fairly accurate. The OH profile is much too large. This could be partially due to the neglect of heat loss, since a cooler flame would have lower radical concentrations. Figure 2. Cattolica, Smooke, and Dean Flame. である。 こうしゅうしゅう まんな (Marie Marie Ma To check on the effect of the heat loss, we solved the problem using Cattolica's temperature profile. The OH peak was lower, but only by about 10%. The NH and NO profiles showed larger differences (20% to 30%). We also solved the problem using the model temperature profile for the lower temperatures and Cattolica's experimental profile only in the regime where the temperature was actually measured. In this case, the OH profile was still almost 10% lower, but the NH and NO profiles were almost identical with our original computation. So using a linear approximation for the temperature profile over such a wide temperature range may lead to inaccuracies in some species profiles. An additional problem is the contribution that the boundary conditions at the burner have on the profiles. The model OH profile for the corresponding unbounded flame is ten times as large as the model profile for the stabilized flame. While our algorithm for computing diffusion coefficients is quite accurate, 2 it may not be accurate enough to properly determine the boundary conditions. Vanderhoff et. al. has measured NO, 0_2 , N_2 , and temperature profiles for three lean hydrogen/nitrous oxide flames using Raman spectroscopy. They also measured relative OH profiles using laser fluorescence. The burner conditions are essentially equal to those of Cattolica. 1 Results for a flame with ϕ = 0.89 is shown in fig. 3. The OH profile is not shown, since we do not have an absolute value. The model agrees fairly well with the experimental data. The other two flames show similar agreement. Absolute OH concentrations, along with the corresponding temperatures, have been measured by Decker and Kotlar²⁴ using laser absorption techniques.^{25,26} The experiment was done on a knife edge burner²⁷ so heat loss to the burner is negligible. The flame is rich ($\phi = 1.17$) and heavily diluted with argon (67%). The temperatures are used to locate the position of the measured values in the model OH profile. The results are shown in fig. 4. ²³J.A. Vanderhoff, S.W. Bunte, A.J. Kotlar, and R.A. Beyer, "Temperature and Concentration Profiles in H2/N2O Flames," to be published in Combustion and Flame. ²⁴L.J. Decker and A.J. Kotlar, private communication, 1984. W.R. Anderson, L.J. Decker, and A.J. Kotlar, "Temperature Profile of a Stoichiometric CH4/N2O Flame form Laser Excited Flourescence Measurements on OH," <u>Combustion and Flame Vol 48</u>, pp. 163-176, 1982. ²⁶W.R. Anderson, L.J. Decker, and A.J. Kotlar, "Concentration Profiles of NH and OH in a Stoichiometric CH4/N2C Flame by Laser Excited Flourescebce and Absorption," Combustion and Flame Vol 48, pp. 179-190, 1982. ²⁷R.A. Beyer and M.A. DeWilde, "Simple Burner for Laser Probing of Flames," Rev. Sci. Instrum. Vol 53(1), pp. 103-104, 1982. Figure 3. Vanderhoff et. al. Flame. Unlike Cattolica's measurement, the model OH profile is slightly smaller than the experimental data. However, Cattolica's flame was an undiluted fast flame with a large heat loss to the burner. This flame is a dilute slower flame ($S_M = 31~cm/sec$) with negligible heat loss. This makes it difficult to conclude that the two experiments contradict each other. # V. SENSITIVITY ANALYSIS A sensitivity analysis was performed for a lean flame ($x_{H2} = .23$, $x_{N2O} = .345$); a stoichiometric flame ($x_{H2} = .25$, $x_{N2O} = .25$); and a rich flame ($x_{H2} = .39$, $x_{N2O} = .21$). The larger logarithmic sensitivity coefficients s_E^{i} for the burning velocities are given in Table 5. These are defined such that if the rate of the reaction is changed by a small factor α , the burning velocity will change by α to the $S_E^{\ i}$ power. Analytically, the sum of the $S_E^{\ i}$ must equal 0.5. ²⁸ Figure 4. Decker and Kotlar Flame. The flame is most sensitive to the reactions that break up the N_2O , that is, reaction 14 (N_2O+H+N_2+CH) and reaction 16 ($N_2O+M'''+N_2+O+M'''$). The only other reaction that is very important is reaction 1 (OH+ H_2+H_2O+H). Unlike flames with O_2 as an oxidizer, the chain branching reactions 2 and 3 are not very important. ²⁸T.P. Coffee and J.M. Heimerl, "Sensitivity Analysis for Preximed, Laminar, Steady State Flames," Combustion and Flame, Vol
50, pp. 323-340, 1983. TABLE 5. LOGARITHMIC SENSITIVITY COEFFICIENTS FOR BURNING VELOCITIES | Reaction | lean | stoichiometric | rich | |-------------|------|----------------|-------------| | 1 | -14 | -07 | •02 | | 3 | •04 | •01 | •00 | | 9 | 01 | 02 | 03 | | 12 | 06 | 02 | 00 | | 14 | •24 | •32 | •36 | | ?5 | 02 | 04 | ~.05 | | 16 | •19 | . 18 | .23 | | . 17 | 01 | 01 | 03 | Sensitivity coefficients for the species and temperature profiles were also computed (as a function of position). The temperature and major species $(N_2^0, H_2, H_2^0, \text{ and } N_2)$ are fairly insensitive to changes in the reaction rates. In general, the lower the concentration of the species, the more sensitive it is to changes in the chemistry. Consider the species measured by Cattolica et. al. The OH profile is primarily sensitive to reactions 14 (N_2 O + H + N_2 + OH) and 16 (N_2 O + M''' + N_2 + O + M'''). If either of these rates are increased, the OH concentration will increase. This correlates with the sensitivity coefficients for the burning velocity. An increase in reaction 15 (N_2 O + H + NO + NH) will decrease the OH concentration slightly, since this is an alternate pathway for the breakup of N_2 O. For the NH and NO profiles, reaction 15 ($N_2O + H + NO + NH$) is important. While this reaction does not decompose very much of the N_2O , it does lead directly to the species NO and NH, and is important in determining their concentrations. If the competing reaction 14 is increased, the NH and NO concentrations are decreased. If the competing reaction 16 is increased, the NH concentration will decrease, but the NO concentration will increase. This is because some of the O created by reaction 16 goes to NO by reaction 12 ($N_2O + O + NO + NO$). Reaction 12 is most important in lean flames, where there is an excess of oxidizer. So the sensitivity for the species profiles is slightly more complicated than the sensitivity for the burning velocity. ### VI. DISCUSSION To help analyze the results, a screening analysis is performed. ²⁹ That is, the rate of production and loss for each species as a function of position is partitioned according to the contribution of each reaction. This shows the pathways by which the various species are produced and consumed in a given network. Screening analysis compliments a sensitivity analysis, which shows how changes in the rates can affect the given network. For most of the flames, 95% of the N_2O is consumed by reaction 14 (N_2O + H + N_2 + OH). The OH produced is consumed almost entirely by reaction 1 (OH + H_2 + H_2O + H). So a very simple 2 step mechanism describes the main structure of the chemistry in the flame. Reaction 16 (N_2O + M^{***} + N_2 + O + M^{***}) only becomes important in the faster therefore hotter) flames, since it has a very high activation energy. But it still only consumes around 15% of the N_2O . Nevertheless, the sensitivity analysis shows that if this rate is increased even moderately, it will become more important. So it seems that either the rate for reaction 14 or for reaction 16 must be increased to match the experimental burning velocities. Since the third body efficiencies for reaction 16 are not well known, this seems the most likely place for errors in the rate constants. The two cases where the model burning velocities are greater than the experimental burning velocities cannot presently be explained. Next consider the profiles in Fig. 2. Cattolics et. al. [1] increased reaction 15 by a factor of two in order to improve the agreement in the species profiles. This would decrease the OH concentration and increase the NO concentration, which is what is required. However, this would decrease the OH profile in fig. 4, and also decrease the burning velocities. We have solved a few of the flames from Table 2 using the Cattolica model and the burning velocities were substantially smaller than these reported in this paper. ²⁹ R.J. Gelinas, "Ignition Kinetics of C1 and C2 Hydrocarbons," Science Applications, Inc., Preprint No. SAI/PL/C279, December 1979. At present, we cannot adjust the rates to match both the burning velocity measurements and the profile measurements of Cattolica et. al. The difficulty is probably due to the fact that the flame measured by Cattolica is so strongly stabilized. The interaction with the burner decreases the burning velocity of the flame and the OH concentration by at least an order of magnitude. While the experimental values can be measured adequately, the flame model is probably inadequate to properly resolve the complicated behavior at the burner surface. ### VII. CONCLUSIONS The model reported here and the earlier model by Cattolica et. al. 1 both describe the basic characteristics of $\rm H_2/N_2O$ flames. The combustion can be explained as occurring primarily through the two reactions 14 and 1. Beyond this, the combustion is not well understood. From the analysis in this paper, the most important reactions are 14, 1, 16, and 15. Of these reactions, the third body efficiencies for reaction 16 and the rate for reaction 15 are not well known. Obtaining better values for these rates is quite important in deciding the adequacy of the above kinetics scheme. In any case, the validation of the reaction network is hindered by a lack of experimental data. Measurements of burning velocity over a range of stoichiometries, using reliable methods, ¹⁶ would be the most useful. If the model matches the burning velocities, it will generally also match the temperature and major species profiles. Measurements of temperature and major species profiles are less helpful as diagnostics. Absolute measurements of radical species profiles are useful for validating the details of the kinetics. The OH and NO profiles seem to be the most important. It is preferable to measure these in a case where the flame is not strongly stabilized against a burner, so the boundary conditions at the burner surface are not so critical. ### REFERENCES - 1. R. Cattolica, M. Smooke, and A. Dean, "A Hydrogen-Nitrous Oxide Flame Study," Western States Section of the Combustion Institute, Paper WSS/CI 82-95, 1982. - T.P. Coffee and J.M. Heimerl, "Transport Algorithms for Premixed, Laminar, Steady-State Flames," <u>Combustion and Flame</u> Vol 43, pp. 273-289, 1981. - 3. T.P. Coffee and J.M. Heimerl, "A Method for Computing the Flame Speed for a Laminar, Premixed, One Dimensional Flame," BRL Technical Report ARBRL-TR-02212, January 1980 (AD A082803). - 4. J.M. Heimerl and T.P. Coffee, "The Detailed Modeling of Premixed, Laminar, Steady-State Flames. I. Ozone," <u>Combustion and Flame</u> Vol 39, pp. 301-315, 1980. - 5. T.P. Coffee and J.M. Heimerl, "A Computer Code for the Solution of the Equations Governing a Laminar, Premixed, One-Dimensional Flame," BRL Memorandum Report ARBRL-MR-03165, April 1982 (AD A114041). - 6. S. Gordon and B.J. McBride, "Computer Program for Calculation of Complex Equilibrium Compositions, Pocket Performance, Incident and Reflected Shocks and Chapman-Jouguet Detonations," NASA-SP-273, 1971 (1981 program version). - 7. J. Warnatz, "The Structure of Laminar Alkane-, Alkene-, and Acetylene Flames," 18th International Combustion Symposium, The Combustion Institute, pp. 369-384, 1981. - 8. R.A. Svehla, "Estimated Viscosities and Thermal Conductivities of Gases at High Temperatures," NASA Technical Report R-132, Lewis Research Center, Cleveland OH, 1962. - 9. R.C. Reed and J.K. Sherwood, The Properties of Gases and Liquids, 2nd edition, McGraw-Hill NY, 1966. - 10. R.K. Hanson and S. Salimian, "Survey of Rate Constants in the N/H/O/ System," High Temperature Gasdynamics Laboratory, Stanford University, August 1983. - 11. D.L. Baulch, D.D. Drysdale, and D.G. Horne, Evaluated Kinetic Data for High Temperature Reactions, Vol. 2, London: Butterworths, 1973. - 12. W.S. Nip, Pt.D. thesis, University of Toronto, Toronto, Canada, 1974, as referenced by ref. 1 and ref. 10. - 13. A. Duval and P.J. Van Tiggelen, "Kinetical Study of Hydrogen-Nitrous Oxide Flames," Bull. Acad. Roy. Belgos, Vol 53, pp. 366-402, 1967. - 14. W.G. Parker and H.G. Wolfhard, "Some Characteristics of Flames Supported by NO and NO2," 4th International Combustica Symposium, The Combustion Institute, pp. 420-428, 1953. - 15. G.E. Andrews and D. Bradley, "Determination of Burning Velocities: A Critical Review," Combustion and Flame, Vol 18, pp. 133-153, 1973. - 16. G. Dixon-Lewis and S.M. Islam, "Flame Modelling and Burning Velocity Measurement," 19th International Combustion Symposium, The Combustion Institute, pp. 283-291, 1982. - 17. R. Burke and A. Van Tiggelen, "Kinetics of Laminar Premixed Methane-Oxygen-Nitrogen Flames," <u>Bull. Soc. Chim. Belges</u>, Vol 74, pp. 426-449, 1965. - 18. G. Dixon-Lewis, "Aspects of the Kinetic modeling of Methane Oxidation in Flames," 1st Specialists Meeting (International) of the Combustion Institute, France, pp. 284-289, 1981. - 19. T.P. Coffee, "Kinetic Mechanisms for Premixed, Laminar, Steady State Methane/Air Flames," Combustion and Flame, Vol 55, pp. 161-170, 1984. - 20. G. Dixon-Lewis, "Stability of Hydrogen- Nitrous Oxide- Nitrogen Flames on a Flat Flame Burner," <u>Combustion and Flame</u>, Vol 8, pp.85-87, 1964. - 21. G. Dixon-Lewis and S.M. Islam, "Some Reactions of Hydrogen Atoms and Simple Radicals at High Temperatures," 10th International Combustion Symposium, The Combustion Institute, pp. 495-502, 1965. - 22. J. Warnatz, "Calculation of the Structure of Laminar Flat Flames III: Structure of Burner-Stabilized Hydrogen-Oxygen and Hydrogen-Fluorine Flames," <u>Ber. Bunsenges. Phys. Chem.</u>, Vol 82, pp. 834-841, 1978. - J.A. Vanderhoff, S.W. Bunte, A.J. Kotlar, and R.A. Beyer, "Temperature and Concentration Profiles in H2/N2O Flames," to be published in Combustion and Flame. - 24. L.J. Decker and A.J. Kotlar, private communication, 1984. - 25. W.R. Anderson, L.J. Decker, and A.J.
Kotlar, "Temperature Profile of a Stoichiometric CH4/N2C Flame form Laser Excited Flourescence Measurements on OH," Combustion and Flame, Vol 48, pp. 163-176, 1982. - 26. W.R. Anderson, L.J. Decker, and A.J. Kotlar, "Concentration Profiles of NH and OH in a Stoichiometric CH4/N2O Flame by Laser Excited Flourescebce and Absorption," Combustion and Flame, Vol 48, pp. 179-190, 1982. - 27. R.A. Beyer and M.A. DeWilde, "Simple Burner for Laser Probing of Flames," Rev. Sci. Instrum., Vol 53(1), pp. 103-104, 1982. - 28. T.P. Coffee and J.M. Heimerl, "Sensitivity Analysis for Premixed, Laminar, Steady State Flames," <u>Combustion and Flame</u>, Vol 50, pp. 323-340, 1983. ግኝ ያለሽ ላይ የሚፈርር የሚፈር 29. R.J. Gelinas, "Ignition Kinetics of C1 and C2 Hydrocarbons," Science Applications, Inc., Preprint No. SAI/PL/C279, December 1979. | No. of | | No. of | | |--------|-------------------------------|--------|-----------------------------| | Copies | Organization | Copies | Organization | | | | | - | | 12 | Commander | 3 | Director | | | Defense Technical Info Center | | Benet Weapons Laboratory | | | ATTN: DTIC-DDA | | Armament R&D Center | | | Cameron Station | | US Army AMCCOM | | | Alexandria, VA 22304-6145 | | ATTN: SMCAR-LCB-TL | | | | | P. Votis | | 1 | Director | | A. Graham | | • | Defense Advanced Research | | Watervliet, NY 12189 | | | Projects Agency | | • | | | ATTN: H. Fair | 1 | Commander | | | 1400 Wilson Boulevard | | US Army Armament, Munitions | | | Arlington, VA 22209 | | and Chemical Command | | | | | ATTN: SMCAR-ESP-L | | 1 | HQDA | | Rock Island, IL 61299 | | | DAMA-ART-M | | • | | ٠, | Washington, DC 20310 | 1 | Commander | | _ | | | US Army Aviation Research | | 1 | Commander | | and Development Command | | | US Army Materiel Command | | ATTN: AMSAV-E | | | ATTN: AMCDR-ST | | 4300 Goodfellow Blvd. | | | 5001 Eisenhower Avenue | | St. Louis, MO 63120 | | | Alexandria, VA 22333-0001 | | • | | - | a | 1 | Director | | | Commander | | US Army Air Mobility Rsch. | | | Armament R&D Center | | and Development Lab. | | | US Army AMCCOM | | Ames Research Center | | | ATTN: SMCAR-TSS | | Moffett Field, CA 94035 | | | SMCAR-SCA, B. Brodman | | | | | R. Yalamanchili | 1 | Commander | | | Dover, NJ 07801 | | US Army Communications | | 9 | Commander | | Electronics Command | | - | Armament R&D Center | | ATTN: AMSEL-ED | | | US Army AMCCOM | | Fort Monmouth, NJ 07703 | | | ATTN: SMCAR-LCA, D. Downs | _ | _ | | | A. Beardell | 1 | Commander | | | SMCAR-LCE, N. Slagg | | ERADCOM Technical Library | | | SMCAR-LCS, W. Quine | | ATTN: STET-L | | | A. Bracuti | | Ft. Monmouth, NJ 07703-5301 | | | J. Lannon | _ | A | | | R. Price | 1 | Commander | | | L. Frauen | | US Army Harry Diamond Labs | | | H. Liberman | | ATTN: DELHD-TA-L | | | Dover, NJ 07801 | | 2800 Powder Mill Rd | | | - / | | Adelphi, MD 20783 | THE POTENTIAL PROPERTY OF THE PROPERTY OF THE POSSESS POSSE | No. of
Copies | Organization | No. of
Copies | Organization | |------------------|---|------------------|---| | 1 | Commander US Army Missile Command Rscn, Dev. & Engr Ctr ATTN: AMSMI-RD Redstone Arsenal, AL 35398 | 1 | Commander Naval Surface Weapons Center AITN: Code G33, J. East Dahlgren, VA 22448 | | 1 | -Commander US Army Missile & Space Intelligence Center ATTN: AIAMS-YDL Redstone Arsenal, | 2 | Commander US Naval Surface Weapons Ctr. ATTN: O. Dengel | | 1 | AL 35898-5500 Commander US Army Belvoir R&D Ctr | 1 | Commander
Naval Weapons Center
China Lake, CA 93555-6001 | | | ATTN: STRBE-WC Tech Library (Vault) B-315 Fort Belvoir, VA 22060-5606 | 1 | Commander Naval Ordnance Station AI'N: C. Dale Cc e 5251 | | 1 | Commander US Army Tank Automotive Cmd ATTN: AMSTA-TSL | 1 | Indian Head, MD 20640 Superintendent | | 1 | Warren, MI 48397-5000 Commander US Army Research Office | · | Naval Postgraduate School
Dept of Mechanical Eng.
ATTN: Code 1424, Library | | | ATTN: Tech Library P.O. Box 12211 Research Triangle Park,NC 27709-2211 | 1 | Monterey, CA 93°43 AFWL/SUL Kirtland AFB, NW 87117 | | 1 | Director US Army TRADOC Systems Analysis Activity | 1 | Air Force Armament Lab
ATTN: AFATL/DLODL
Eglin, AFB, FL 32542-5000 | | | ATTN: Alaa-SL
White Sands Missile Range
NM 83002 | 1 | AFOSR/NA (L. Caveny) Bldg. 4 ⁻) Bolling AFB, DC 20332 | | 1 | Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905 | 1 | US Bureau of Mines
ATTN: R.A. Watson
4800 Forbes Street
Pittsburgh, PA 15213 | | 1 | Commander US Army Development and Employment Agency ATTN: MODE-TED-SAB Fort Lewis, WA 98433 | 1 | Director Jet Propulsion Lab ATTN: Tech Libr 4800 Oak Grove Drive Pasadena, CA 91109 | | No. of | | No. of | | |--------|--|--------|---| | Copies | Organization | Copies | Organization | | 2 | Director | 4 | General Electric Ord. Sys Dpt | | | National Aeronautics and | | ATTN: J. Mandzy, OP43-220 | | | Space Administration | | R.E. Mayer | | | ATTN: MS-603, Tech Lib | | H. West | | | MS-86, Dr. Povinelli | | M. Bulman | | | 21000 Brookpark Road | | 100 Plastics Avenue | | | Lewis Research Center | | Pittsfield, MA 01201-3698 | | • | Cleveland, OH 44135 | 1 | General Electric Company | | 1 | Director | • | Armanent Systems Department | | ' | National Aeronautics and | | ATTN: D. Maher | | | Space Administration | | Burlington, VT 05401 | | | Manned Spacecraft Center | | Darzington, vi OJ40. | | | Houston, TX 77058 | 1 | IITRI | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | ATTN: Library | | 10 | Central Intelligence Agency | | 10 W. 35th St. | | • | Office of Central Reference | | Chicago, IL 60616 | | | Dissemination Branch | | • | | | Room GE-47 HQS | 1 | Olin Chemicals | | | Washington, DC 20502 | | ATTN: Dr. Ronald L. Dotson | | | | | P.O. Box 248 | | İ | Central Intelligence Agency | | Charleston, TN 37310 | | | HQ Room 5F22 | | | | | Washington, DC 20505 | 1 | Olin Chemicals Research | | _ | | | ATTN: David Gavin | | 3 | Bell Aerospace Textron | | P.O. Box 586 | | - | ATTN: F. Boorady | | Chesire, CT 06410-0586 | | | K. Berman
A.J. Friona | 1 | Olin Corporation | | | Post Office Box One | ' | ATTN: Victor A. Corso | | • | Buffalo, NY 14240 | | P.O. Box 30-9644 | | | Buildio, NI 14240 | | New Haven, CT 06536 | | 1 | The BDM Corporation | | | | | ATTN: Dr. T.P. Goddard | 1 | Paul Gough Associates | | | P.O. Box 2019 | | ATTN: Paul Gough | | | 2600 Cearden Rd, North Bldg | | PO Box 1614 | | | Monterey, CA 93940 | | Portsmouth, NH 03801 | | 1 | Calspan Corporation | 1 | Safety Consulting Engr | | | ATTN: Tech Library | | ATTN: Mr. C. James Dahn | | | P.O. Box 400 | | 5240 Pearl St. | | | Buffalo, NY 14225 | | Rosemont, IL 60018 | | | | 1 | Science Applications, Inc.
ATTN: R. Edelman
23146 Cumorah Crest
Woodland Hills, CA 91364 | | No. of
Copies | Organization | No. of
Copies | Organization | |------------------|--|------------------|--| | 1 | Sunstrand Aviation Operations
ATTN: Dr. Owen Briles
P.O. Box 7002
Rockford, IL 61125 | 1 | U. of MO at Columbia ATTN: Professor F. K. Ross Research Reactor Columbia, MO 65211 | | 1 | Veritay Technology, Inc.
ATTN: E. B. Fisher
4845 Millersport Highway,
P.O. Box 305
East Amherst, NY 14051-0305 | 1 | U. of MO at Kansas City Department of Physics ATTN: Prof. R.D. Murphy 1110 East 48th Street Kansas City, MO 64110-2499 | | 1 | Director Applied Physics Laboratory The Johns Hopkins Univ. Johns Hopkins Road Laurel, Md 20707 | 1 | Pennsylvania State University Dept. of Mechnical Eng ATTN: K. Kuo University Park, PA 16802 | | 2 | Director Chemical Propulsion Info Agency The Johns Hopkins Univ. ATTN: T. Christian Tech Lib | 2 | Princeton Combustion Rach
Laboratories, Inc.
ATTN: N.A. Messina
M. Summerfield
475 US Highway One North
Monmouth Junction, NJ 08852 | | 2 | Johns Hopkins Road Laurel, MD 20707 University of Delaware Department of Chemistry ATTN: Mr. James Cronin Professor Thomas Brill Newark, DE 19711 | 1 | University of Arkansas Department of Chemical Engineering ATTN: J. Havens 227 Engineering Building Fayetteville, AR 72701 | | 1 | U. of ILL. at Chicago
ATTN: Professor Sohail Murad
Dept of Chemical Eng
Box 4348
Chicago, IL 60680 | Aber | Dir, USAMSAA ATTN: AMXSY-D ALIXSY-MP, H. Cohen Cdr, USATECOM | | 1 | U. of MD at College Park
ATTN: Professor Franz Kasler
Department of Chemistry
College Park, MD 20742 | | ATTN: AMSTE-TO-F CDR, CRDC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU | | 1 | U. of MO at Columbia
ATTN: Professor R. Thompson
Department of Chemistry
Columbia, MO 65211 | | SMCCR-SPS-IL | ## USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. BRL Re | port Number | Date of Report | | | | | |---|---|---|--|--|--|--| | 2. Date R | eport Received | | | | | | | 3. Does this report satisfy a need? (Comment on purpose, related project, or other area of interest for which the report will be used.) | | | | | | | | 4. How sp. data, proc | ecifically, is the report bedure, source
of ideas, etc | eing used? (Information source, design | | | | | | as man-hou | rs or dollars saved, operat | t led to any quantitative savings as far ing costs avoided or efficiencies achieved | | | | | | | | ink should be changed to improve future zation, technical content, format, etc.) | | | | | | | Name | | | | | | | CURRENT | Organization | | | | | | | ADDRESS | Address | | | | | | | | City, State, Zip | | | | | | | 7. If indi
New or Corr | cating a Change of Address
ect Address in Block 6 abov | or Address Correction, please provide the e and the Old or Incorrect address below. | | | | | | | Name | | | | | | | OLD
ADDRESS | Organization | | | | | | | 1,521,500 | Address | | | | | | | | City, State, Zip | | | | | | (Remove this sheet along the perforation, fold as indicated, staple or tape closed, and mail.) - FOLD HERE - Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-5066 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 FIRST CLASS PERMIT NO 12062 WASHINGTON, DC POSTAGE WILL BE PAID BY DEPARTMENT OF THE ARMY Director U.S. Army Ballistic Research Laboratory ATTN: SLCBR-DD-T Aberdeen Proving Ground, MD 21005-9989 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES FOLD HERE -